Calculus IB: Lecture 21

Luo Luo

Department of Mathematics, HKUST

http://luoluo.people.ust.hk/

Outline

1 The Proof of Fundamental Theorem of Calculus

Integrability and Properties of Definite Integral

Taylor Series

MATH 1013 2/30

Outline

The Proof of Fundamental Theorem of Calculus

MATH 1013 3/30

Fundamental Theorem of Calculus

Theorem (Fundamental Theorem of Calculus)

Let f be a continuous function on the closed interval [a,b]. If F(x) is an antiderivative of f, i.e., F'(x) = f(x), then

$$\int_a^b f(x)dx = F(b) - F(a),$$

which is often denoted as $F(x)|_a^b$ or $[F(x)]_a^b$.

In other words, whenever you can find

$$\int f(x)dx = F(x) + C,$$

it is just one step further to find the corresponding definite integral:

$$\int_a^b f(x)dx = F(b) - F(a).$$

The Proof of Fundamental Theorem of Calculus

Partition the interval [a, b] with n subintervals of equal length $\frac{b-a}{n}$.

By the mean value theorem Theorem, there exists x^* in $[x_{i-1}, x_i]$ such that

$$F(x_i) - F(x_{i-1}) = F'(x_i^*)(x_i - x_{i-1}) = f(x_i^*) \cdot \frac{b - a}{n}$$

Then, we take the Riemann sum of the function f on [a, b]:

$$\sum_{i=1}^{n} f(x_i^*) \cdot \frac{b-a}{n} = \sum_{i=1}^{n} (F(x_i) - F(x_{i-1})) = F(x_n) - F(x_0) = F(b) - F(a).$$

Thus by the definition of definite integral, we have

$$\int_a^b f(x)dx = \lim_{n \to \infty} \sum_{i=1}^n f(x_i^*) \cdot \frac{b-a}{n} = F(b) - F(a).$$

Example of Fundamental Theorem of Calculus

Example

Find the definite integral $\int_{-1}^{2} \frac{1}{x^2} dx$

Since $\left(-\frac{1}{x}\right)' = \frac{1}{x^2}$, we use fundamental theorem of calculus to obatin

$$\int_{-1}^{2} \frac{1}{x^2} dx = \left(-\frac{1}{x} \right) \Big|_{-1}^{2} = -\frac{1}{2} - 1 = -\frac{3}{2}$$

Example of Fundamental Theorem of Calculus

The definite integral $\int_{-1}^{2} \frac{1}{x^2} dx$ can NOT be negative!!!

Luo Luo (HKUST) MATH 1013 6/30

Outline

1 The Proof of Fundamental Theorem of Calculus

- 2 Integrability and Properties of Definite Integral
- Taylor Series

Luo Luo (HKUST) MATH 1013 7/

Fundamental Theorem of Calculus

Theorem (Fundamental Theorem of Calculus)

Let f be a continuous function on the closed interval [a,b]. If F(x) is an antiderivative of f, i.e., F'(x) = f(x), then

$$\int_a^b f(x)dx = F(b) - F(a),$$

which is often denoted as $F(x)|_a^b$ or $[F(x)]_a^b$.

The function
$$f(x) = \frac{1}{x^2}$$
 is NOT continuous at 0 and $\int_{-1}^2 \frac{1}{x^2} dx \neq -\frac{3}{2}$.

In fact, if one uses Riemann sum to approximate this integral, the limit of the Riemann sum is ∞ .

Luo Luo (HKUST) MATH 1013 7/30

Riemann Sums and Integrability

The definite integral of a continuous function f(x) on an interval [a, b] can be defined by using subintervals of equal length

$$\Delta x = \frac{b-a}{n};$$

i.e., with subdivision points $a = x_0 < x_1 < x_2 < \cdots < x_i < \cdots < x_n = b$, where $x_i = x_0 + i\Delta x$, and c_i in $[x_{i-1}, x_i]$.

If the limit of Riemann sum

$$\lim_{n\to\infty}\sum_{i=1}^n f(c_i)\cdot\Delta$$

exists on real numbers, we say the function f is Riemann integrable if the limit of the Riemann sum exists and has a unique limit L. The limit is called the definite integral of f from a to b, denoted by

$$\int_{a}^{b} f(x)dx = \lim_{n \to \infty} \sum_{i=1}^{n} f(c_{i}) \cdot \Delta = L$$

8/30

Theorem (sufficient condition)

If f is continuous on on [a, b], then f must be (Riemann) integrable.

Theorem (sufficient condition⁺)

If f is continuous over [a, b] or bounded on [a, b] with a finite number of discontinuous points, then f is integrable on [a, b].

Theorem (necessary condition)

If f is (Riemann) integrable on [a, b], then f must be bounded on [a, b].

Example

The function

$$f(x) = \begin{cases} x^2 & 0 \le x < 1\\ 2 & 1 \le x \le 2 \end{cases}$$

is integrable om [0, 2].

The definite integral of

$$f(x) = \begin{cases} x^2 & 0 \le x < 1 \\ 2 & 1 \le x \le 2 \end{cases}$$

on [0, 2] is

$$\int_0^2 f(x)dx = \lim_{t \to 1^-} \int_0^t f(x)dx + \int_1^2 f(x)dx$$

Theorem (necessary condition)

If f is (Riemann) integrable on [a, b], then f must be bounded on [a, b].

Example

The function $f(x) = \frac{1}{x^2}$ is unbounded on [-1, 2].

Even if M>0 is sufficient large, we have $x_M=\frac{1}{\sqrt{M+1}}$ in [-1,2]

such that $f(x_M) = M + 1 > M$.

Theorem (sufficient condition⁺)

If f is continuous over [a, b] or bounded on [a, b] with a finite number of discontinuous points, then f is integrable on [a, b].

Example (Dirichlet Function)

Dirichlet function is defined as follows

$$D(x) = \begin{cases} 1 & \text{if } x \text{ is a rational number,} \\ 0 & \text{if } x \text{ is not a rational number.} \end{cases}$$

Dirichlet function is nowhere continuous (in other words, there are infinite number of discontinuous points) and not (Riemann) integrable on any [a,b] when a < b.

Consider the behavior of Dirichlet function

$$D(x) = \begin{cases} 1 & \text{if } x \text{ is a rational number,} \\ 0 & \text{if } x \text{ is a irrational number.} \end{cases}$$

on interval [a, b], where a < b.

Let a=0 and b=1. given rational number 0.123, we can construct infinite irrational numbers

$$0.123x_1x_2x_3...x_n...$$

Since each x_i can be select from $0, 1, \dots, 9$, we can think

$$\frac{\# \text{rational numbers}}{\# \text{irrational numbers}} \approx \lim_{n \to \infty} \left(\frac{1}{10}\right)^n = 0$$

Intuitively, rationals number in [0,1] is much less than irrational number.

Luo Luo (HKUST) MATH 1013 14 / 30

In other words, D(x) = 0 almost everywhere. If we think the area of a segment is 0, then it is reasonable that the "area" of "graph" under D(x) on interval [a,b] is also 0.

In fact, we can define other types of integration (not Riemann integration) to characterize the area under the graph of a function.

For example, in the view of Lebesgue integration, Dirichlet function is integrable on [a, b] and

$$\int_a^b D(x)dx = 0.$$

However, the expression

$$\int_{a}^{b} D(x) dx$$

is undefined by Riemann integration.

In homework and exam of MATH 1013, "integrable" always refers to Riemann integrable.

Luo Luo (HKUST) MATH 1013 17 / 30

Some Properties of Integrable Functions

Let f and g are integrable on closed interval [a, b], then

lacktriangledown for any constants A, B, we have

$$\int_a^b [Af(x) + Bg(x)]dx = A \int_a^b f(x)dx + B \int_a^b f(x)dx$$

2 for any constants $a \le b \le c$, we have

$$\int_{a}^{c} f(x)dx = \int_{a}^{b} f(x)dx + \int_{b}^{c} f(x)dx$$

3 if $f(x) \ge g(x)$ on [a, b], then

$$\int_{a}^{b} f(x)dx \ge \int_{a}^{b} g(x)dx$$

(4) if a > b, we define $\int_{b}^{a} f(x)dx = -\int_{a}^{b} f(x)dx$ in conventional.

Outline

- **Taylor Series**

Luo Luo (HKUST) **MATH 1013** 19/30

Consider that $\cos x \le 1$ and $\sin x < x$. Then for any $x \ge 0$,

$$\cos x \le 1 \Longrightarrow \int_0^x \cos t dt \le \int_0^x 1 dt \iff \sin t \Big|_0^x \le t \Big|_0^x$$

$$\sin x \le x \Longrightarrow \int_0^x \sin t dt \le \int_0^x t dt \iff -\cos t \Big|_0^x \le \frac{x^2}{2}$$

$$1 - \frac{x^2}{2} \le \cos x \Longrightarrow \int_0^x \left(1 - \frac{t^2}{2}\right) dt \le \int_0^x \cos t dt = \sin x$$

$$x - \frac{x^3}{3!} \le \sin x \Longrightarrow \int_0^x \left(t - \frac{t^3}{3!}\right) dt \le \int_0^x \sin t dt = -\cos x + 1$$

$$\dots \Longrightarrow \dots \Longrightarrow$$

Exclamation mark "!" means factorial, that is, $k! = 1 \cdot 2 \cdot \cdots \cdot k$ for any positive integer k. We define 0! = 1 in conventional.

Repeating such procedures, we have (show that by induction)

$$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots - \frac{x^{4n-1}}{(4n-1)!} \le \sin x \le x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + \frac{x^{4n+1}}{(4n+1)!}$$

$$1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots - \frac{x^{2n-2}}{(2n-2)!} \le \cos x \le 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots + \frac{x^{2n+2}}{(2n+2)!}$$

We can approximate $\sin x$ and $\cos x$ by polynomial functions

$$\sin x \approx x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + \frac{x^{4n+1}}{(4n+1)!}$$
$$\cos x \approx 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots + \frac{x^{2n+2}}{(2n+2)!}$$

We can use the polynomial

$$p(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!}$$

to estimate the function value of $\sin x$, then we have

$$p(x) \le \sin x \le x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \frac{x^9}{9!} \Longrightarrow \sin x - p(x) \le \frac{x^9}{9!}$$

If we restrict x on $\left[0, \frac{\pi}{4}\right]$, the above inequalities implies

$$0 \le \sin x - p(x) \le \frac{x^9}{9!} \le \frac{\left(\frac{\pi}{4}\right)^9}{9!} = 3.13 \times 10^{-7}$$

21/30

We can use the polynomial

$$q(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!}$$

to estimate the function value of $\cos x$, then we have

$$q(x) \le \cos x \le 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} \Longrightarrow 0 \le \cos x - q(x) \le \frac{x^8}{8!}$$

If we restrict x on $\left[0, \frac{\pi}{4}\right]$, the above inequalities implies

$$0 \le \cos x - q(x) \le \frac{x^8}{8!} \le \frac{\left(\frac{\pi}{4}\right)^8}{8!} = 3.59 \times 10^{-6}$$

Luo Luo (HKUST) MATH 1013

23 / 30

Taylor Series and Linear Approximation

More general, for f(x) that is infinitely differentiable, we can approximate it by Taylor series

$$f(x) \approx f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f'''(a)}{3!}(x-a)^3 + \cdots$$

In above examples, we take a = 0 and f(x) be $\sin x/\cos x$.

We can also think this strategy is an extension of linear approximation

$$f(x) \approx f(a) + f'(a)(x - a)$$

Let $a = x_k$, we have

$$f(x) \approx f(x_k) + f'(x_k)(x - x_k) + \frac{f''(x_k)}{2}(x - x_k)^2 + \frac{f'''(x_k)}{3!}(x - x_k)^3 + \cdots$$

The iteration of gradient descent is

$$x_{k+1} = x_k - \frac{1}{L}f'(x_k)$$

$$= \underset{x}{\operatorname{arg min}} \left[f(x_k) + f'(x_k)(x - x_k) + \frac{L}{2}(x - x_k)^2 \right]$$

Recall that we suppose $f''(x) \leq L$ for positive L in the analysis of convex optimization, which means the update is optimizing and upper bound of first three terms in Taylor series.

It is easy to check

$$x_{k+1} = x_k - \frac{1}{L} f'(x_k)$$

$$= \underset{x}{\operatorname{arg min}} \left[f(x_k) + f'(x_k)(x - x_k) + \frac{L}{2} (x - x_k)^2 \right]$$

We define

$$g(x) = f(x_k) + f'(x_k)(x - x_k) + \frac{L}{2}(x - x_k)^2,$$

then
$$g''(x) = L > 0$$
 and $g'(x) = f'(x_k) + L(x - x_k)$.

Hence, g(x) is convex and x_{k+1} is its unique critical point (minimizer).

What happens if we directly minimize the first three terms?

$$f(x) \approx f(x_k) + f'(x_k)(x - x_k) + \frac{f''(x_k)}{2}(x - x_k)^2 + \frac{f'''(x_k)}{3!}(x - x_k)^3 + \cdots$$

We define
$$h(x) = f(x_k) + f'(x_k)(x - x_k) + \frac{f''(x)}{2}(x - x_k)^2$$
, then $h''(x) = f''(x)$ and $h'(x) = f'(x_k) + f''(x_k)(x - x_k)$.

Hence, if f(x) is strictly-convex then $h''(x) = f''(x_k) > 0$ is convex and x_{k+1} is its unique critical point (minimizer) of h(x) is

$$x_{k+1} = x_k - \frac{f'(x_k)}{f''(x_k)},$$

which leads to Newton's Method!

In theoretical, we can also optimize

$$I(x) = f(x_k) + f'(x_k)(x - x_k) + \frac{f''(x_k)}{2}(x - x_k)^2 + \frac{f'''(x_k)}{3!}(x - x_k)^3$$

to establish an optimization algorithm, but solving such sub-problem is more complicated and difficult to be extended to high-dimensional case.

Similar to linear approximation, the approximation

$$f(x) \approx f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x-a)^n$$

has high accuracy when x is close to a.

Intuitively, if x is far away from a, we require a larger n to increase n! and control the magnitude of

$$\frac{f^{(n)}(a)}{n!}(x-a)^n.$$